

WELCOME!

2020 VIRTUAL SUPERVISOR ORIENTATION

Getty
Foundation

Los Angeles
County
Arts &
Culture

APRIL 13, 2020

WELCOME!

The LA County Department of Arts and Culture and The Getty, recognize and acknowledge the first people of this ancestral and unceded territory. With respect to their elders, past and present, and future generations we recognize the Gabrieleño Tongva and Fernandeno Tataviam – who are still here – and honor, with gratitude, the land itself and those who have stewarded it throughout the generations. We honor and respect the many indigenous peoples still connected to this land on which we gather, and we commit our work in service to and in alignment with these values.

WELCOME!

Getty
Foundation

Joan Weinstein

Director
Getty Foundation

DEBORAH MARROW

WELCOME!

Los Angeles
County
**Arts &
Culture**

Kristin Sakoda
Executive Director
Los Angeles County
Department of Arts and
Culture

A NOTE ON THE TIMES...

Lygia Clark, *Máscara abismo*
(*Abyss Mask*), 1968.

Lygia Pape, *Divisor* (*Divider*), 1968. Museu de Arte Moderna do Rio de Janeiro

2020 SUPERVISOR ORIENTATION

**Getty Marrow
Undergraduate
Internship Program**

**Getty
Foundation**

**Los Angeles County
Arts Internship Program**

**Los Angeles
County
Arts &
Culture**

Look for our logos!

AGENDA

1:10 pm **Program Presentation**

- Selene Preciado, Program Assistant, Getty Foundation
- Martin Hernandez, PD Programs Associate, Arts & Culture

2:00 pm **Q & A**

2:15pm **Keynote**

- Jade Agua, Associate Director for Learning & Organizational Development, USC Race and Equity Center

2:35 pm **Panel Discussion**

2:50 pm **Final Q&A**

OVERVIEW AND AWARDS

GETTY MARROW UNDERGRADUATE INTERNSHIP PROGRAM GOALS

Aiming to encourage greater diversity in the professions related to museums and the visual arts, the Getty Foundation created the Getty Marrow Undergraduate Internship program in Los Angeles to support substantive, full-time summer work opportunities for students from cultural backgrounds that have traditionally been underrepresented in the arts.

SHOW ME THE MONEY!

Year	LA Organizations	Getty/Villa	Stipend	Total Grants
2015	94 interns	15 interns	\$4,000	\$483,000
2016	93 interns	17 interns	\$4,500	\$549,500
2017	99 interns	21 interns	\$5,000	\$649,500
2018	99 interns	24 interns	\$5,500	\$727,000
2019	95 interns	25 interns	\$5,700	\$751,200
2020	~95 interns	~25 interns	\$6,000	~\$777,500
			Total:	\$3,937,700

Getty Foundation

LA COUNTY ARTS INTERNSHIP PROGRAM GOALS

The LA County Arts Internship Program supports and strengthens the cultural sector of LA County by providing access to high-quality opportunities for college students of all backgrounds to gain experience, understanding, and transferrable skills relevant to careers in the arts, the creative economy, and engagement in public life.

SHOW ME THE MONEY!

Program year	Total internships funded	10-week payment to interns	Total grants distributed
2015	132	\$4,000	\$533,500
2016	132	\$4,200	\$518,200
2017	132	\$4,800	\$627,000
2018	179	\$5,300	\$955,950
2019	203	\$5,700	\$1,160,850
2020	~228	\$6,000	~\$1,350,000

GRANT AWARDS

Grants range from \$4,700-\$6,500+ per internship

All interns are paid \$6,000.

(\$15.00/hr)

Anticipate and plan for administrative costs like
employer taxes,
parking reimbursements,
and mileage.

**LA County Arts Interns MUST be reimbursed for
parking and mileage!**

ELIGIBILITY AND RECRUITMENT

ELIGIBILITY REQUIREMENTS

Candidates must:

- Be currently enrolled undergraduates (four-year or community college)
- Reside and/or attend school in Los Angeles County
- **Getty Marrow Undergraduate Interns** must be of a group underrepresented in museums and visual arts organizations, including, but not limited to, individuals of African American, Asian, Latino/Hispanic, Native American, or Pacific Islander descent

ELIGIBILITY REQUIREMENTS

Candidates may not:

- Have a prior BA, BS, or higher degree
- Be a current or previous staff member or the relative of a staff or board member
- **LA County Arts Internship** candidates may not have previously participated in the program
- **Getty Marrow Undergraduate** candidates can participate again, but must intern at a different organization each summer.

OUTREACH & RECRUITMENT

- YOU MUST BUDGET TIME FOR RECRUITMENT... especially if you are hosting a community college student!
 - Unclear how COVID-19 will impact recruitment, but safe to say it could take a lot more time.
- Transportation in LA can be... complicated
- We will post about our programs at large on LA Culture Net (LACN) listserv
- Please send strong resumes to Martín or Selene so we can forward them to organizations in need

INTERN SELECTION

Getty Foundation

Verify eligibility with the Foundation by submitting Information on Proposed Intern(s) via FLUXX

Upload

1. Internship Selection Form(s)
2. Applicant's résumé or CV

- Formal offers are made after the Foundation's approval (you will receive approval via email)

Los Angeles County Arts & Culture

Verify eligibility with Martín by submitting "Internship Selection Form" via FluidReview.

Upload

1. Copy of driver's license/ID to *verify residency*
2. Documentation of enrollment in classes

- Formal offers can be made after our approval
- Once student has accepted, intern and supervisor complete the *Organization – Intern Agreement Form*

REQUIREMENTS AND REPORTING

ONSITE WORKSPACE REQUIREMENTS

- Intern MUST have designated clean, functioning work area
- Access to any necessary professional equipment (laptop, phone etc)
- Intern must be supervised at all times
- Supervisor within close proximity of intern's workspace
- **LA County Arts Internships:** 200 hours can be offsite (remote) as long as they meet 5 criteria listed in guidance

TIME COMMITMENT

Getty Foundation

- Internships are full-time, no more than 40 hours a week, for 10 consecutive weeks
- *between June 1–August 21, 2020

Los Angeles County Arts & Culture

- 400 hours
- 15-40 hours a week
- 10-27 week internships
- Between *May 31 and March 1, 2021

- Internships are during business or program hours (evenings and weekends are ok, but no flextime)
 - Follow your organization's policy regarding holiday pay
- Arts Summit and Learning Community/Peer Group events count as part of interns hours!

***Date will vary depending on “Safer at Home” restrictions being lifted or amended**

REPORTING REQUIREMENTS

Getty Foundation

For Interns:

- A confidential online evaluation will be emailed directly to interns and must be submitted by the end of the internship

For Supervisors:

- Submit a final narrative report and financial accounting via FLUXX by September 25, 2020

For Interns:

- Complete a confidential pre and post program evaluation

For Supervisors:

- Complete post-program evaluation

**Online surveys and Final 10% Invoice
Due by interns last day**

EDUCATIONAL COMPONENTS: ARTS SUMMIT & PEER GROUPS

Getty
Foundation

Los Angeles
County
Arts &
Culture

Peer Group Leaders

Name	Organization	Theme
Charlie Jensen	UCLA Extension Writers' Program	A Career as an Artist
Felicia Vann	Precision Dance Company	A Career as an Artist
Allison Wyper	Rhizomatic Arts	A Career as an Artist
Sandra De la Loza	Department of Parks and Recreation/Individual Artist	Arts and Social Justice
Christie Rios	Floricanto Dance Theatre	Art and Social Justice
Sayon Syprasoeuth	United Cambodian Community	Arts and Social Justice
Alma Villegas	artworxLA	Arts and Social Justice
Jennifer Fukutomi-Jones	City of Glendale - Library, Arts & Culture	Arts Education
Manuel Prieto	LA Music and Art School	Arts Education
Diana Rivera, Ph.D.	Creative Empowerment Coaching	Arts Education
Nina Crowe	Glendale Arts	Entering the Job Market
Larry Laboe	NewFilmmakers Los Angeles	Entering the Job Market
Kristin Lorey	Young Storytellers	Entering the Job Market
Mandy Matthews	American Youth Symphony	Entering the Job Market
Brian Elerding	Lineage Performing Arts Center	Theater
Gia Inferrera-Jordahl	Torrance Theatre Company/City of Torrance	Theater
Debra Pasquerette	Wallis Annenberg Center for the Performing Arts	Theater

Peer Group events will be voluntary, but more information TBD.

Leader	Organization
Holly Crawford	El Segundo Museum of Art
Theresa Sotto	Hammer Museum
Aandrea Stang	CSU Dominguez Hills, University Art Gallery
Alejandra Gaeta	Center for the Study of Political Graphics
Andres Payan	Craft Contemporary
Raúl Flores	ArtworxLA
Daniela Lieja Quintanar	Los Angeles Contemporary Exhibitions
Gabriela Martínez	Museum of Latin American Art
Alexa Kim	Self Help Graphics
Mary MacNaughton	Scripps College, Ruth Chandler Williamson Gallery
Javier Arellano Vences	Vincent Price Art Museum

Learning Community Leaders

Getty
Foundation

Los Angeles
County
Arts &
Culture

PROGRAM SPECIFICS

2020 COMMUNITY COLLEGE EFFORTS

NO CHANGES FROM LAST YEAR...

- Minimum of 28 students from CCs
- Host interest and capacity self-identified in application
- Even if you're not a designated community college host, you may still hire a community college student!
- Last year's numbers were a mix of CC hosts and non-CC hosts
 - **We had 48 community college students in the program!**
- Info Sessions conducted at:
 - Pasadena City College
 - Santa Monica College
 - LA Mission College
 - East Los Angeles College
 - West Los Angeles College
 - Antelope Valley College
- Over 400 students attended!

2020 COMMUNITY COLLEGE HOSTS

Center Theatre Group
Diavolo Dance Theatre
East LA Community Corporation
East-West Players
Latino Theatre Company
Los Angeles Chamber Orchestra
Los Angeles Music and Art School
The Music Center
A Place Called Home
City of Culver City
Get Lit
Inner City Youth Orchestra of Los Angeles
International Documentary
Invertigo Dance Theatre
National Association of Latino Independent Producers
Outfest
Academy Foundation
The Broad Stage
Santa Monica Youth Orchestra
Skirball Cultural Center

Wallis Annenberg Center for the Performing Arts
WordTheatre
American Youth Symphony
Angels Gate Cultural Center
Arts and Services for Disabled
City of Torrance
Encore Theatre Group
Free Arts for Abused Children
City of Torrance
Encore Theatre Group
Free Arts for Abused Children
Grand Vision Foundation
Long Beach Opera
A Noise Within
Canyon Theatre Guild
Fund for Music
Inland Valley Repertory Theatre
Pasadena Conservatory of Music
Public Media Group of Southern California
Red Hen Press

TIMELINE: ONCE SAFER AT HOME IS LIFTED

2 weeks
before you
want to start
recruitment

- Submit “Internship Confirmation Form” AND 90% Invoice via email

Once you’ve
selected your
Interns

- Complete “Internship Selection Form” in Fluid Review

Once Intern
is Approved

- Complete “Intern-Organization Agreement Form”
- Intern starts their internship

In interns
final week:

- Ensure intern completes final survey
- Submit Final 10% invoice via email

Getty Foundation

PROGRAM SPECIFICS

GETTY MARROW TIMELINE

New dates and deadlines will be issued by end of April!

- *Grant extensions/amendments*
- *Intern selection forms and approval*
- *First possible start date for organizations*
- *Arts Summit events (online)*
- *Learning Community events (online)*
- *Mid-internship check-in (interns and supervisors)*
- *Intern evaluation (final survey)*
- *Final report from organizations*

COMMUNICATION AND OUTREACH

- All interns will be invited to join the Getty Marrow Undergraduate Internship **Facebook Group**
- Encourage interns to post Information about events happening over the summer with the hashtag **#GettyInterns**
- Developed alumni group to advertise ongoing professional development opportunities

Q&A

Jade Agua

Associate Director for
Learning & Organizational
Development

SHARE YOUR STORIES!

#GettyInterns
#ArtsInternLA

THANK YOU!

Getty
Foundation

Selene Preciado

spreciado@getty.edu

summerinterns@getty.edu

Martin Hernandez

mhernandez@arts.lacounty.gov

internship@arts.lacounty.gov